

CMPS 2010 Homework 1

Fall 2024

Chapter 1

1. Explain the difference between an object file and an executable file.
2. Explain the difference between a syntax error and a logical error.
3. Explain the difference between an algorithm and source code.
4. A program is a set of _____.
5. Words that have special meaning in a programming language are called _____.
6. Words or names defined by the programmer are called _____.
7. _____ are characters or symbols that perform operations on one or more operands.
8. _____ characters or symbols mark the beginning or ending of programming statements, or separate items in a list.
9. The _____ file must be included in a program that uses the cin and cout functions.

Chapter 2

10. Write assignment statements that perform the following operations with variables *x*, *y*, and *z* :
 - 10.1. Adds 2 to *x* and stores the result in *y*
 - 10.2. Multiplies *y* times 4 and stores the result in *z*
 - 10.3. Divides *x* by 13 and stores the result in *y*
 - 10.4. Subtracts 8 from *y* and stores the result in *x*
 - 10.5. Stores the value 27 in *x*
 - 10.6. Stores the character 'K' in *z*
11. Every complete statement ends with a:
 - A) period
 - B) # symbol
 - C) semicolon
 - D) ending brace
12. Which of the following statements is correct?
 - A) `#include (iostream)`
 - B) `#include {iostream}`
 - C) `#include <iostream>`
 - D) `#include [iostream]`
 - E) All of the above
13. Every C++ program must have a:
 - A) cout statement
 - B) main function
 - C) #include statement
 - D) All of the above